Institutional Reporting and Disclosure Requirements for Federal Student Assistance Programs The attached appendix provides postsecondary educational institutions with a comprehensive summary of reporting and disclosure requirements related to institutions' eligibility to participate in the Title IV, Higher Education Act (HEA) student assistance programs. In general, reports are submitted to the Department of Education, and disclosures are made to students and the public. However, in some cases—for example, the Campus Safety and Security Survey—information must be provided to both as well as to the institution's faculty and staff. This summary lists the reports and disclosures and their statutory or regulatory authority, a brief description of what is required in each report/disclosure and any other pertinent information, the due date, the method of transmittal or distribution, and the recipient of the report/disclosure. The publication of this document complies with requirements of section 482(e) of the HEA which requires the Secretary to provide institutions with a "compliance calendar" of all reports and disclosures required for participation in the Title IV programs. Appendix F: Institutional Reporting and Disclosure Requirements for Federal Student Assistance Programs This appendix provides postsecondary educational institutions with a comprehensive summary of reporting and disclosure requirements related to institutions' eligibility to participate in the Title IV, Higher Education Act (HEA) student assistance programs. In general, reports are submitted to the Department of Education, and disclosures are made to students and the public. However, in some cases—for example, the Campus Safety and Security Survey—information must be provided to both as well as to the institution's faculty and staff. This summary lists the reports and disclosures and their statutory or regulatory authority, a brief description of what is required in each report/disclosure and any other pertinent information, the due date, the method of transmittal or distribution, and the recipient of the report/disclosure. The publication of this document complies with requirements of section 482(e) of the HEA which requires the Secretary to provide institutions with a "compliance calendar" of all reports and disclosures required for participation in the Title IV programs. ## Reports | Name | Statutory | Description and Any Other Pertinent | Due Date | Method of Transmittal | Recipient | |-----------------|----------------|--|----------|------------------------|-------------| | | Authority/ | Information | | or Distribution | | | | Applicable | | | | | | | Regulations | | | | | | Athlete | HEA Sec. 485 | An institution must report (1) the number | July 1 | https://surveys.nces. | National | | Completion | (e)(1); 34 CFR | of students who attended the institution | | ed.gov/ipeds/ | Center for | | and Graduation | 668.48; FSA | (categorized by race and gender); (2) the | | | Education | | Rates | Handbook | number of students who received | | Provided to | Statistics | | | Volume 2, | athletically-related students aid | | prospective student | | | This report is | Chapter 6 | (categorized by race and gender); (3) the | | athletes and others at | Prospective | | also a required | | completion, graduation, and/or transfer | | time offer is made of | student | | disclosure. | | out rate of all entering certificate- or | | athletically related | athletes, | | | | degree-seeking, full-time, undergraduate | | student aid. The | their | | | | students (categorized by race and gender); | | disclosure may be | parents, | | | | (4) the completion, graduation, and/or | | made electronically or | high school | | | | transfer out rate of all entering students | | via paper. | coach, and | | | | who received athletically-related student | | | guidance | | | | aid (categorized by race and gender within | | | counselor | | | | each sport); (5) the average completion, | | | | | | | graduation, or transfer-out rate for the | | | | | | | four most recent graduating classes | | | | | Audits | HEA Sec. 487
(c); 34 CFR
668.23;
FSA
Handbook
Volume 2,
Chapter 4 | (categorized by race and gender); (6) the average completion, graduation, and/or transfer out rate of the most recent four graduating classes of students who received athletically-related student aid (categorized by race and gender within each sport). An institution must, at least annually, have an independent auditor conduct a compliance audit of its administration of those programs as well as an audit of the institution's general purpose financial statements. An institution must submit its compliance audit and its audited financial statements no later than six months after the last day of the institution's fiscal year. Audits must be completed with the standards established by the U.S. General Accounting Office's Government Auditing Standards and must include all Title IV, HEA program transactions that have occurred since the period covered by the institution's last compliance audit. | Six months
after the end
of the
institution's
fiscal year | eZ-Audit
https://ezaudit.ed.gov | Federal
Student Aid | |--|---|---|---|---|--| | Campus Safety
and Security
Survey | HEA Sec. 485
(f); 34 CFR
668.46; FSA
Handbook | To comply with the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act and the Violence Against Women Act, Institutions | October 1 | https://surveys.ope.ed.
gov/security
Report or notice of | The Department of Education | | This report is also a required disclosure. | Volume 2
Chapter 6 | must report (1) a statement of current campus policies regarding procedures for the reporting of criminal actions or other emergencies occurring on campus and the institution's response to these reports; (2) a statement of current policies concerning security and access to campus facilities, | | report mailed or
delivered to each
enrolled student and
employee or made
available on an
Internet or intranet
website | Enrolled students and current employees Prospective | | j | including residence halls; (3) a statement | | students and | |---|---|----------------------|--------------| | | of current policies concerning campus law | Prospective students | employees | | | enforcement and state and local law | and prospective | | | | enforcement agencies, and policies to | employees receive | | | 1 | promote the accurate and prompt | notice of report and | | | 1 | reporting of all crimes to campus police | receive report upon | | | ; | and appropriate law enforcement | request | | | | agencies; (4) a description of the type and | • | | | 1 | frequency of programs designed to inform | | | | 5 | students and employees about campus | | | | 5 | security procedures and to encourage | | | | 1 | them to be responsible for their own | | | | | security and the security of others; (5) a | | | | | description of programs designed to | | | | j | inform students and employees about | | | | | crime prevention; (6) a statement of | | | | 1 | policy concerning the monitoring and | | | | 1 | recording of criminal activity of off- | | | | (| campus student organizations which are | | | | 1 | recognized by the institution, including | | | | | those organizations with off-campus | | | | | housing; (7) a statement of policy | | | | 1 | regarding the possession, use, and sale of | | | | ; | alcoholic beverages, and the possession, | | | | | use, or sale of illegal drugs; (8) a | | | | | statement indicating where information | | | | 1 | about registered sex offenders may be | | | | | obtained; and (9) a statement of policy on | | | | | sexual assault prevention programs and | | | | | procedures to be followed if a sexual | | | | • | offense has occurred. | | | | | In addition, the annual report must also | | | | | include statistics on criminal offenses | | | | | reported to campus security or local police | | | and for the three most recent calendar years including: criminal homicide; murder and nonnegligent manslaughter; rape; fondling; incest; statutory rape; robbery; aggravated assault; burglary; motor vehicle theft; arson; liquor and drug law violations; illegal weapons possession; hate crimes; larceny-theft; simple assault; intimidation; destruction/damage/vandalism of property; dating violence; domestic violence, and stalking. In addition to the Security Report, an institution must disclose its missing person notification policy that includes: (1) the title of persons or organizations to which
reports should be made when a student has been missing for 24 hours; (2) require any missing student report be referred immediately to the institution's police or campus security; (3) inform students that the institution will notify local law enforcement within 24 hours when the student is determined to be missing; and (4) advises the student that if the student is under the age of 18 and not emancipated, the institution will notify the individual's parents within 24 hours when the student is determined to be missing. | Communa Cafata | HEA Sec. 485 | Institutions must somest statistics solution | October 1 | https://gymy.czz.co.c1 | The | |-----------------|----------------|--|------------|-------------------------|--------------| | Campus Safety | | Institutions must report statistics related | October 1 | https://surveys.ope.ed. | | | and Security | (a)(1)(T); 34 | to the fire safety and occurrences of fire | | gov/security | Department | | Report: Fire | CFR 668.49; | on their campus. Specifically, an | | D | of Education | | Safety Survey | FSA | institution must report (1) the number of | | Report or notice of | | | | Handbook | fires and cause of each fire that occurs on | | report mailed or | Enrolled | | This report is | Volume 2 | campus; (2) the number of injuries | | delivered to each | students and | | also a required | Chapter 6 | related to a fire that resulted in treatment | | enrolled student and | current | | disclosure. | | at a medical facility; (3) the number of | | employee or made | employees | | | | deaths related to a fire; (4) the value of | | available on an | | | | | property damage caused by a fire; (5) a | | Internet or intranet | Prospective | | | | description of each on-campus housing | | website | students and | | | | fire safety system; (6) the number of | | | employees | | | | regular mandatory supervised fire drills; | | Prospective students | | | | | (7) the institution's policies on portable | | and prospective | | | | | electrical appliances, smoking and open | | employees receive | | | | | flames; (8) the institution's procedures | | notice of report and | | | | | for evacuation; (9) the institution's | | receive report upon | | | | | policies on fire safety education and | | request | | | | | training programs for students, faculty, | | | | | | | and staff; and (10) the institution's plans | | | | | | | for future improvements in fire safety. | | | | | | | Tor ratare improvements in the sarety. | | | | | Equity in | HEA Sec. 485 | Institutions must report information | October 15 | https://surveys.ope.ed. | The | | Athletics | (e)(1); 34 CFR | related to their athletics programs, such | | gov/athletics | Department | | Disclosure Act | 668.47; FSA | as: (1) the number of full-time, | | | of Education | | | Handbook | undergraduate students enrolled broken | | Available upon | | | This report is | Volume 2, | down by race and sex; (2) a listing of the | | request to students, | Public | | also a required | Chapter 6 | varsity teams that competed in | | prospective students, | | | disclosure. | Chapter | intercollegiate athletic competitions; (3) | | and the public | | | disciosure. | | the total number of participants on the | | and the paone | | | | | first day of competition in those varsity | | | | | | | teams; (4) the total amount of operating | | | | | | | expenses for those teams; (5) the gender, | | | | | | | average salary, and employment status of | | | | | | | | | | | | | | the head coach of each sport; (6) the | | | | | | | number, gender, average salary and | | | | |----------------|----------------|---|-----------|------------------------|-------------| | | | employment status for assistant coaches | | | | | | | in each sport; (7) the unduplicated head | | | | | | | count of students who participate on at | | | | | | | 1 1 | | | | | | | least one varsity team by gender; (8) | | | | | | | revenue attributable to intercollegiate | | | | | | | athletic activities (by sport, gender, and | | | | | | | combined); (9) expenses attributable to | | | | | | | intercollegiate athletic activities (by | | | | | | | sport, gender, and combined); (10) the | | | | | | | total amount spent on athletically related | | | | | | | aid; (11) the ratio of athletically related | | | | | | | student aid awarded to male athletes to | | | | | | | female athletes; (12) the total amount of | | | | | | | recruiting expenses (by gender); (13) the | | | | | | | total number of students receiving | | | | | | | athletic aid by race and gender in each | | | | | | | sport; (14) the completion rates of | | | | | | | students receiving athletic aid by race | | | | | | | and gender in each sport and for the | | | | | | | institution as a whole. | | | | | FISAP (Fiscal | HEA Sec. 482 | The Fiscal Operations Report and | October 1 | https://cbfisap.ed.gov | Federal | | Operations | (a)(1); 34 CFR | Application to Participate is a data | | | Student Aid | | Report and | 673; 34 CFR | collection instrument used to gather | | | | | Application to | 674.19; 34 | program and fiscal information from | | | | | Participate) | CFR 675.19; | institutions that have participated in one | | | | | | 34 CFR 676.19 | or more of the Campus-Based programs | | | | | | | in a prior award year. In addition, an | | | | | | | institution uses the FISAP to request | | | | | | | funds to participate in the campus based | | | | | | | programs for the upcoming year. The | | | | | | | FISAP will ask generic questions about | | | | | | | the institution as well as request | | | | | | | information specific to each of the | | | | | | | campus based programs that the | | | | | | | institution participates in. Specifically, the FISAP requires (1) identifying information (e.g., name and address of the institution, OPEID, financial aid administrator and Chief Executive Officer information); (2) amount requested for the next year for each campus based program; (3) information on enrollment, length of terms, and the number of students enrolled and expected to enroll; (4) total Pell Grant expenditures; (5) Perkins loan information (e.g., loan funds advanced to students, loan principal collected, loan principal cancelled due to a loan forgiveness program); (6) FSEOG information (e.g., funds allocated to students, non-federal share of funds advanced to FSEOG recipients, administrative cost allowances); (7) Federal Work-Study information (e.g., amount of funds allocated to students, amount spent for summer employment, information about students employed in community service activities using FWS funds); and (8) amount of money transferred between campus based programs. | | | | |----------------------|---------------------------|---|--------------------------|---------------------|-----------------------| | Foreign | HEA, Title 1-B | Institutions or programs that receive Title | January 31 or | www.eligcert.ed.gov | FSA School | | Sources and
Gifts | Sec. 117; FSA
Handbook | IV are required to report any contribution | July 31 (the most recent | | Participation
Team | | UTILIS | ⊥ ⊓anapook | from a foreign entity, whether the entity | most recent | | ream | | Onto | | is a faraian gavarnment a missata acatan | from the | | | | | Volume 2,
Chapter 6 | is a foreign government, a private sector corporation, or a foundation, if the | from the event | | | | | | year exceeds \$250,000. An institution must report the aggregate dollar amount of gifts and contracts attributable to a foreign country for gifts received from or contracts entered into with a foreign government or a foreign source other than a foreign government. For institutions owned or controlled by a foreign source, the institution must report the identity of the foreign source, the date on which ownership/control was assumed, and any resulting changes in program or structure. For restricted or conditional gifts, an institution must disclose the amount of the gift, the date the gift was received, a description of any conditions or restrictions for the gift, and the country of citizenship of the source. | report) | | | |-------------------------------|-------------------|--
--|---|------------------------| | Gainful
Employment
Data | 34 CFR
668.411 | Institutions are required to submit data to the Department of Education on students enrolled in Gainful Employment programs. For each student enrolled in a GE program during an award year that received Title IV, HEA program funds, an institution must report information to identify the student and institution, the name, CIP code, credential level, and length of program, the date the student initially enrolled in the program, the student's attendance dates and status during the award year. If the student completed or withdrew during the award year, the institution must report the date the student completed or withdrew from | October 1
after the end
of the award
year | https://www.nsldsfap.
ed.gov/nslds_FAP/
default.jsp | Federal
Student Aid | | | | the program, the total amount the student received from private education loans, | | | | |----------------|----------------|---|--------------------|-----------------------|-------------| | | | the total amount of institutional debt, the total amount of tuition and fees assessed | | | | | | | for the student's entire enrollment in the | | | | | | | program, the total allowances for books, | | | | | | | supplies and equipment included in the | | | | | | | cost of attendance. If an institution is | | | | | | | required by its accrediting agency or state | | | | | | | to calculate a placement rate, an | | | | | | | institution must report the placement rate, | | | | | | | the methodology required to calculate the | | | | | | | rate, and the name of the accrediting | | | | | | | agency or state. | | | | | IPEDS | HEA, Title 1- | Institutions are required to submit data to | Exact dates | https://surveys.nces. | NCES | | (Integrated | C, Section 131 | the National Center for Education | may change | ed.gov/ipeds/ | (National | | Postsecondary | - 132 | Statistics. The multiple IPEDS surveys | from year to | | Center for | | Education Data | | provide the Department of Education a | year. | | Education | | System) | | wide variety of open-access data on | . | | Statistics) | | surveys | | higher education. Among the information | February: | | | | | | gathered from IPEDS reporting, the | Student | | | | | | Secretary will publish annual College | Financial | | | | | | Affordability and Transparency lists | Aid;
Graduation | | | | | | related to college costs including information on tuition and fees for full- | Rates; 200% | | | | | | time undergraduate students, cost of | Graduation | | | | | | attendance, and the number of | Rates; | | | | | | undergraduate students receiving each | Admissions. | | | | | | type of financial aid. In addition, | 1 Idillissions. | | | | | | institutions must report the following: | April: | | | | | | average annual cost of tuition, fees, room | Fall | | | | | | and board, books, supplies, and | Enrollment; | | | | | | transportation; the net price of the | Finance; | | | | | | institution, and the average annual cost of | Human | | | | | | tuition and fees. IPEDS surveys focus on: | Resources; | | | | | | student financial aid, graduation rates and completions, admissions, enrollment (fall semester and 12 month), finance, human resources, academic libraries, institutional characteristics. | Academic
Libraries.
October:
Institutional
Characteris-
tics;
Completions;
12-month
Enrollment | | | |---|------------------------------|--|--|--|---| | NPSAS
(National
Postsecondary
Student Aid
Survey) | HEA, Title 1-C, Sec. 132 (k) | The National Postsecondary Student Aid Survey (NPSAS) examines the characteristics of students in postsecondary education, with special focus on how they finance their education. Institutions are required to give the Department of Education information on students selected to be participants in the NPSAS survey. Institutions are asked to provide enrollment lists that include the names of all students enrolled at a certain date, date of birth, social security number, education level, major and contact information. NPSAS is not an annual survey, but occurs on a quadrennial cycle. | Quadrennial-
no specific
date in
statute or
regulations. | https://surveys.nces.
ed.gov/npsas/ | NCES
(National
Center for
Education
Statistics) | | Teacher | HEA Sec. 205- | Institutions with teacher preparation | April 30: | https://title2.ed.gov/ | Department | |-----------------|---------------|--|---------------|------------------------|--------------| | Preparation | 208 | programs must report: (1) whether it | Institutions | Public/Home.aspx | of Education | | Program | 200 | satisfied its annual goal for increasing the | report to | T delle, Home.uspx | via Westat | | | | number of teachers in areas of shortage; | their state. | | via vvestat | | Report (Title | | | men state. | | | | II) | | (2) the steps the institution is taking to | 0 1 01 | | | | | | improve its performance on these goals; | October 31: | | | | This report is | | (3) a description of activities taken by the | States submit | | | | also a required | | institution to meet the local needs for | their annual | | | | disclosure. | | teachers; (4) the percentage of students | report to the | | | | | | who have finished all nonclinical | Department. | | | | | | coursework and passed the state teacher | - | | | | | | licensing exam; (5) the average score for | | | | | | | all students who took the state teacher | | | | | | | licensing exam; (6) a comparison | | | | | | | between the pass rates of the institution | | | | | | | and state; (7) a statement on the | | | | | | | 1 | | | | | | | program's accreditation approval; (8) | | | | | | | whether the program has been designated | | | | | | | low-performing by the state; (9) a | | | | | | | description of the activities undertaken to | | | | | | | assist teachers with integrating | | | | | | | technology into curricula and instruction. | | | | | | | | | | | ## Disclosures | Name | Statutory | Description and Other Pertinent | Due Date | Method of | Recipient | |-------------------|-----------------|-------------------------------------|----------------|------------------|-------------| | | Authority/ | Information | | Transmittal or | | | | Applicable | | | Distribution | | | | Regulations | | | | | | Academic Programs | HEA Sec. 485 | An institution must publish | Available upon | Website, | Enrolled | | | (a)(1)(G); 34 | information about the academic | request or | electronic | and | | | CFR 668.41 | programs of the institution. | published in | media, | prospective | | | (a)-(d); 34 CFR | Specifically, they must publish (1) | material | publications, or | students | | | 668.43; FSA
Handbook
Volume 2, | the current degree programs, (2) instructional, laboratory, and other physical plant facilities related to | | mailings. | | |--|---|--|--|--|---| | | Chapter 6 | the academic program, and (3) faculty and other instructional personnel. | | | | | Accreditation, Approval, and/or Licensure | HEA Sec. 485 (a)(1)-(2); 34 CFR 668.41 (a)-(d); 34 CFR 668.43; FSA Handbook Volume 2, Chapter 6 | An institution must publish information on their accreditation, approval, and licensure. Specifically, they must include: (1) names of associations, agencies, or governmental bodies that accredit, approve, or license the institution and its programs and (2) procedures for obtaining or reviewing documents describing accreditation, approval, or licensing. | Available upon request or published in material | Website,
electronic
media,
publications, or
mailings | Enrolled
and
prospective
students | | College Navigator
Website | HEA Sec 132;
FSA Handbook
Volume 2,
Chapter 6 | An institution must link to the College Navigator website from the institution's website. Separate reporting for the College Navigator is not required other than information provided from IPEDS surveys. More information on IPEDS surveys can be found in this document under the reports section. | Required for posting. No requirement for a regular disclosure. | Website |
Available
on
institution's
website for
public | | Completion/Graduation and Transfer-out Rates | HEA Sec. 485 (a)(4); HEA Sec. 485 (a)(7); 34 CFR 668.41 (a)-(d); 34 CFR 668.45; 34 CFR 668.8 (b)(1)(ii); FSA Handbook Volume 2, | An institution must make available the completion or graduation rate of certificate- or degree-seeking, first-time, full-time undergraduate students. In addition, these rates should be disaggregated for the following categories: (1) gender; (2) race and ethnicity; (3) Federal Pell Grant recipients; (4) recipients of a | July 1 | Website,
electronic
media,
publications, or
mailings | Enrolled
and
prospective
students | | | 1 | T . | 1 | | | |---|-----------------------------|---|---------------------------|---------------------------|--------------| | Contact Information for Assistance in Obtaining | HEA Sec. 485 (a)(1)-(2); 34 | subsidized Stafford Loan, but not a Pell Grant; and (5) students who received neither a Pell Grant nor a subsidized Stafford Loan. These rates should be calculated at 150% of normal time for completion and should match the information provided to the National Center for Education Statistics' IPEDS surveys. Institutions must publish and make available to prospective and enrolled | Available upon request or | Website, electronic | Enrolled and | | Institutional or Financial | CFR 668.43; 34 | students information on how and | published in | media, | prospective | | Aid Information | CFR 668.44; | where to contact individuals | material. | publications, or | students | | | FSA Handbook | designated to assist in obtaining | | mailings | | | | Volume 2,
Chapter 6 | institutional or financial aid information. | | | | | Copyright Infringement | HEA Sec. 485 | An institution must make available | Annually | Website, | Enrolled | | Policies and Sanctions | (a)(1)(P); 34 | the institution's policies on | | electronic | and | | | CFR 668.43 | copyright infringement. | | media, | prospective | | | (a)(10); FSA
Handbook | Specifically, they must distribute (1) a statement that informs students | | publications, or mailings | students | | | Volume 2, | that unauthorized distribution of | | mannigs | | | | Chapter 6 | copyrighted material and | | | | | | 1 | unauthorized peer-to-peer sharing | | | | | | | may be subject to civil and criminal | | | | | | | liabilities, (2) a summary of the | | | | | | | penalties for violation of federal copyright laws, and (3) the | | | | | | | institution's policies on | | | | | | | unauthorized peer-to-peer file | | | | | | | sharing. | | | | | Cost of Attendance | HEA Sec. 485 | An institution must publish | Available upon | Website, | Enrolled | | | (a)(1)-(2) 34 | information about the price of | request or | electronic | and | | | CFR 668.41 | attendance, including tuition and | published in | media, | prospective | | | (a)-(d); 34 CFR
668.43; FSA
Handbook
Volume 2,
Chapter 6 | fees, books and supplies, room and board, transportation costs, and any additional costs. | material. | publications, or mailings | students | |---|--|--|--|--|---| | Disability Services and Facilities | HEA Sec. 485 (a)(1)-(2); 34 CFR 34 668.41 (a)-(d); 34 CFR 668.43; FSA Handbook Volume 2, Chapter 6 | An institution must make information available about the facilities and services available to students with disabilities, including those diagnosed as intellectual disabilities. | Available upon request or published in material. | Website,
electronic
media,
publications, or
mailings | Enrolled
and
prospective
students | | Review of the Drug and
Alcohol Abuse
Prevention Program | HEA Sec. 120;
34 CFR 86;
FSA Handbook
Volume 2,
Chapter 6 | An institution is required to make available the results of a biennial review of the institution's drug and alcohol abuse program that (1) determines the program's effectiveness and any needed changes, (2) determines the number of drug and alcohol related violations and fatalities, and (3) identifies the number and type of sanctions imposed. | Upon request | Website,
electronic
media,
publications, or
mailings | Department
of
Education
and public | | Drug and Alcohol
Abuse Prevention
Materials | HEA Sec. 120;
34 CFR 86;
FSA Handbook
Volume 2,
Chapter 6 | An institution is required to distribute (1) information on preventing drug and alcohol abuse, (2) standards of conduct that prohibit the unlawful possession, use, or distribution of illicit drugs, (3) a description of legal sanctions, (4) a description of health risks, (5) a description of available counseling, treatment, rehabilitation, or re-entry programs, and (6) a clear | Annually | Distributed in writing | Enrolled
students and
employees | | | | statement that the institution will | | | | |-------------------------|----------------|---|-----------------|------------------|--------------| | | | | | | | | | | impose sanctions against those who | | | | | | | violate drug and alcohol prohibition. | | | | | Federal Student | HEA Sec 485; | An institution must provide to each | Upon | Separate written | Each | | Financial Aid Penalties | 34 CFR 668.40; | student (at time of enrollment) a | enrollment and | notice | student and | | for Drug Law Violations | FSA Handbook | separate and clear written notice that | upon any drug- | | each student | | | Volume 2, | advices that a student that is | related | | convicted of | | | Chapter 6 | convicted for any drug offense | conviction | | a drug- | | | • | while receiving Title IV aid will | while receiving | | related | | | | result in a loss of eligibility for any | Title IV funds | | offense | | | | Title IV, HEA grant, loan or work- | | | 0 0 | | | | study assistance. For individuals | | | | | | | who have lost eligibility, an | | | | | | | institution must provide them with a | | | | | | | separate, clear, and conspicuous | | | | | | | notification of Title IV eligibility | | | | | | | | | | | | | | loss and must advise the student | | | | | | | how Title IV eligibility may be | | | | | | | regained. | | | | | Gainful Employment | 34 CFR 668.6 | For institutions that offer programs | Prior to | Website, | Prospective | | | (b); FSA | designed to prepare students for | registering or | electronic | students | | | Handbook | gainful employment in a recognized | enrolling | media, | | | | Volume 2, | field, the institution must disclose, | | publications, or | | | | Chapter 6 | through a template offered by the | | mailings | | | | - | Secretary, the following about the | | | | | | | program: (1) the primary | | | | | ' | | occupations that the program | | | | | | | prepares students to enter; (2) the | | | | | | | program's completion rates for full- | | | | | | | time and less-than-full time | | | | | | | students, as well as program | | | | | | | withdrawal rates; (3) the length of | | | | | | | the program in calendar time; (4) the | | | | | | | number of clock or credit hours in | | | | | | | | | | | | | | the program; (5) the total number of | | | | | | 1 | | 1 | 1 | | |-----------------------|--------------------|--|--------------|----------------|-------------| | | | individuals enrolled in the program | | | | | | | during the most recently completed | | | | | | | award year; (6) the repayment rates | | | | | | | calculated for all students who | | | | | | | enrolled in the program, students | | | | | | | who completed the program, and/or | | | | | | | students who withdrew from the | | | | | | | program; (7) the total cost of tuition | | | | | | | and fees and the total cost of books, | | | | | | | supplies, and equipment that a | | | | | | | student would need to complete the | | | | | | | program; (8) the placement rate of | | | | | | | the program, if required by its | | | | | | | accrediting agency; (9) the | | | | | | | percentage of enrolled students who | | | | | | | received a federal or private loan; | | | | | | | (10) the median loan debt; (11) the | | | | | | | mean or median earnings of | | | | | | | students; (12) the most recent | | | | | | | program cohort default rate; (13) the | | | | | | | most recent annual earnings late; | | | | | | | (14) whether the program does or | | | | | | | does not satisfy licensure and | | | | | | | certification requirements; (15) | | | | | | | whether the program is | | | | | | | programmatically accredited and the | | | | | | | name of the accrediting agency; (16) | | | | | | | a link to the College Navigator | | | | | | | website. | | | | | Information for Crime | HEA Sec. 485 | Institutions must disclose the results | Upon request | Written | Alleged | | Victims about | (f)(8)(B)(iv)(II); | of any disciplinary hearing to the | | correspondence | victim | | Disciplinary | HEA
Sec. 487 | alleged victim of any crime of | | _ | | | Proceedings | (a)(26). | violence or a sex offense, upon | | | | | | | request. | | | | | Job Placement Rates | HEA Sec. 487 | If an institution uses job placement | Available | Website, | Prospective | | | (a)(8); 34 CFR
668.14 (b)(10);
FSA Handbook
Volume 2, | rates in their marketing material,
they are required to provide certain
disclosures about job placement
rates. They must provide and certify | | electronic
media,
publications, or
mailings | students | |---|--|--|----------------------|--|-------------------------| | | Chapter 6 | the data is the most recent available, provide any other information necessary to substantiate the truthfulness of the information, and provide any state licensing requirements. In addition, an institution must provide information on the placement in employment and types of employment obtained by graduates of the institution's degree and certificate programs. | | | | | | | | | | | | Net Price Calculator | HEA Sec. 132 (a), (h); FSA Handbook Volume 2, Chapter 6 | Institutions must make a net price calculator available on their websites in accordance with a template provided by the U.S. Department of Education. | Available on website | Website | Available to the public | | Privacy of Student
Records—Family
Educational Rights and
Privacy Act (FERPA) | HEA Sec 485 (a)(1); 34 CFR 668.41 (c); 34 CFR Part 99; FSA Handbook Volume 2, Chapters 6 and 7 | An institution that receives any funds from any Department of Education program (not just financial aid funds) must provide a notice to all enrolled students about (1) their right to review their education records, to request amendment of records, to consent to disclosures of personally identifiable information, and to file complaints with the U.S. Department of Education; (2) procedures for reviewing education | Annually | Website,
electronic
media,
publications, or
mailings | Enrolled students | | | | records and requesting amendment of their records; and (3) information about the institution's policy regarding disclosures to school officials with a legitimate educational interest in the education records. | | | | |--|---|--|---|--|--| | | | For an institution to disclose directory information without prior consent, an institution must provide a notice of directory information that includes: (1) the types of information that has been designated directory information and (2) the student's right to refuse to allow any information to be designated as directory information (including the time period the student has to make that request in writing). | | | | | Retention Rates | HEA Sec. 485
(a)(1)(U); 34
CFR 668.41 (d) | An institution must make available the retention rate of certificate-or degree-seeking, first-time undergraduate students. This should match the information provided to the National Center for Education Statistics' IPEDS surveys. | Available | Website,
electronic
media,
publications, or
mailings | Enrolled
and
prospective
students | | Refund Policy,
Withdrawal, and Return
of Title IV Financial
Aid | HEA Sec. 485 (a)(1)-(2); 34 CFR 668.41 (a)-(d); 34 CFR 668.43; FSA Handbook Volume 2, Chapter 6 | An institution must publish (1) the institution's refund policy, (2) requirements and procedures for official withdrawal, and (3) requirements for return of Title IV, HEA grants and loans. | Available upon request or published in material | Website,
electronic
media,
publications, or
mailings | Enrolled
and
prospective
students | | Student Body Diversity | HEA Sec. 485
(a)(1)(Q) | An institution must publish information about student body diversity. Specifically, they must publish the percentage of enrolled, full-time students for (1) male students; (2) female students; (3) self-identified members of a major racial or ethnic group, and (4) Federal Pell Grant recipients. Many of these items are also collected through IPEDS surveys. | Available upon request or published in material | Website,
electronic
media,
publications, or
mailings | Enrolled
and
prospective
students | |-----------------------------------|---|--|---|--|--| | Student Financial Aid Information | HEA Sec 485 (a)(1); 34 CFR 668.41 (a)-(d); 34 CFR 668.42; 34 CFR 668.43; FSA Handbook Volume 2, Chapter 6 | Institutions must make available information on: (1) all need-based and non-need-based federal, state, and local, private and institutional based student financial aid programs; (2) terms and conditions of Title IV, HEA loans; (3) criteria for selecting award recipients and how the award amount is determined; (4) procedures for applying for aid and eligibility requirements; (5) information on the disbursement of aid; (6) rights and responsibilities in receiving financial aid; (7) terms of any loans and a sample loan repayments schedule; (8) a statement that study abroad approved for credit may be considered enrollment in the home institution for the purposes of financial aid; (9) general conditions and terms applicable to employment provided as part of the financial aid | Available upon request or published in material | Website, electronic media, publications, or mailings | Enrolled and prospective students | | | | package; and (10) the exit counseling information the | | | | |------------------------|---------------|---|----------------|------------------|--------------| | | | institution collects; (11) the cost of | | | | | | | attending the institution; (12) the | | | | | | | academic programs of the | | | | | | | institution; (13) the standards of | | | | | | | Satisfactory Academic Progress. | | | | | Textbook Information | HEA Sec. 133; | An institution must publish on the | Available on | Website— | Available to | | | FSA Handbook | institution's internet course schedule | website for | internet course | the public | | | Volume 2, | used for registration and | each class | schedule | | | | Chapter 6 | preregistration the ISBN and retail | | | | | | | price information of required and | | | | | | | recommended textbooks and | | | | | | | supplemental materials for each | | | | | | | course. If the ISBN is not available, | | | | | | | the institution must provide the | | | | | | | author, title, publisher and copyright | | | | | | | information for the material. | | | | | | | An institution must include on any | | | | | | | written course schedule that | | | | | | | textbook information is available on | | | | | | | the Internet course schedule. | | | | | Transfer of Credit | HEA Sec. 485 | An institution must disclose a | Available upon | Website, | Enrolled | | Policies | (h)(1); FSA | statement on the transfer of credit | request or | electronic | and | | | Handbook | that includes (1) any established | published in | media, | prospective | | | Volume 2, | criteria the institution uses regarding | material | publications, or | students | | | Chapter 6 | the transfer of credit earned at | | mailings | | | | | another institution and (2) a list of | | | | | | | institutions with which it has | | | | | | | established an articulation | | | | | | | agreement. | | | | | Types of | HEA Sec. 485 | An institution must make available | N/A | Website, | Enrolled | | Graduate/Professional | (a)(1)(S); 34 | information regarding the types of | | electronic | and | | Education in which the | CFR 668.41 | graduate and professional education | | media, | prospective | |
Institution's Graduates
Enroll | (d); FSA
Handbook
Volume 2, | in which graduates enroll. | | publications, or mailings | students | |-----------------------------------|-----------------------------------|---|------------------|---------------------------|-------------| | | Chapter 6 | | | | | | Vaccinations Policy | HEA Sec. 485 | Institutions must provide | N/A | Website, | Enrolled | | | (a)(1)(V); FSA | information about the institution's | | electronic | and | | | Handbook | policies on vaccinations. | | media, | prospective | | | Volume 2, | | | publications, or | students | | | Chapter 6 | | | mailings | | | Voter Registration | HEA Sec. 487 | An institution must make voter | 120 days before | Email or regular | Enrolled | | Forms | (a)(23) | registration forms widely available | deadline to | mail | students | | | | to students at the institution at least | register to vote | | | | | | 120 days prior to the deadline to | | | | | | | registering to vote in the state. | | | | ## Disclosures Related to Loans | Name | Statutory | Description and Other Pertinent | Due Date | Method of | Recipient | |-----------------|----------------|--|----------|------------------|------------------| | | Authority/ | Information | | Transmittal or | | | | Applicable | | | Distribution | | | | Regulations | | | | | | Code of Conduct | HEA Sec. 153 | An institution must publish a code | N/A | Website, | Public and | | | (c)(3); 34 CFR | of conduct that prohibits conflicts of | | electronic | those with | | | 601.2; 34 CFR | interest with respect to Title IV, | | media, | responsibilities | | | 601.21; 34 CFR | HEA loans or private education | | publications, or | with loans | | | 668.14 (b)(27) | loans. The code of conduct must | | mailings | must be | | | | prohibit (1) revenue-sharing | | | notified | | | | agreements; (2) receiving gifts from | | | | | | | a lender, guarantor, or loan | | | | | | | servicers; (3) contracts providing | | | | | | | financial benefit from any lender; | | | | | | | (4) directing borrowers to a | | | | | | | particular lender; (5) offers of funds | | | | | | | for private loans; (6) call center or | | | | | | | financial aid office staffing assistance; and (7) advisory board compensation. | | | | |---------------------|--|---|--|--|---------------| | Entrance Counseling | HEA Sec. 485 (1); 34 CFR 685.304 (a); 34 CFR 682.604 (f); FSA Handbook Volume 2, Chapter 6 | An institution must provide to a first-time borrower information on: (1) the effect of the loan on other forms of aid; (2) an explanation of the use of the Master Promissory Note; (3) the seriousness and importance of repaying the loan; (4) the option to pay interest on unsubsidized loans while in school; (5) definition of half-time enrollment and the consequences of not maintaining half-time enrollment; (6) importance of contacting appropriate offices if the student withdraws from the program; (7) same monthly repayment amounts; (8) the obligation to repay the loan in full; (9) consequences of default; (10) information about NSLDS; and (11) name and contact information that the borrower can contact about questions in connection with the loan. | Prior to first disbursement | Website, electronic media, publications, or mailings | Loan borrower | | Exit Counseling | HEA Sec. 485
(b)(1)(A); 34
CFR 668.42; 34
CFR 685.304
(b); 34 CFR
674.42 (b); 34
CFR 682.604
(g); FSA | An institution must provide information to borrowers before they cease half-time enrollment at the institution. Information should include: (1) average monthly repayment amounts; (2) repayment plan options; (3) options to prepay or pay on a shorter time schedule; | Prior to student
attending less
than half time | Website,
electronic
media,
publications, or
mailings | Loan borrower | | | Handbook, | (4) debt management tips; (5) use of | | | | |-----------------------|---------------------------------|---------------------------------------|---------------|---------------------------------------|-------------| | | Volume 2, | the Master Promissory Note; (6) the | | | | | | Chapter 6 | importance of repaying the loan; (7) | | | | | | | terms and conditions for forgiveness | | | | | | | or cancellation; (8) information on | | | | | | | deferment or forbearance; (9) | | | | | | | consequences of default; (10) | | | | | | | options and information on loan | | | | | | | consolidation; (11) tax benefits for | | | | | | | borrowers; (12) availability of | | | | | | | Student Loan Ombudsman's office; | | | | | | | and (13) information on NSLDS. | | | | | Preferred Lender List | HEA Sec. 153; | An institution that develops a | Annually | Website, | Prospective | | Ficienca Lender List | 34 CFR 601.2; | preferred lender list must make the | updated | electronic | borrowers | | | 34 CFR 601.2,
34 CFR 601.10; | list available to borrowers annually | upuateu | media, | Dollowers | | | 34 CFR 668.14 | 1 | | · · · · · · · · · · · · · · · · · · · | | | | | and include (1) the methods and | | publications, or | | | | (b)(28); FSA | criteria used to select preferred | | mailings | | | | Handbook | lenders; (2) why the institution | | | | | | Volume 2, | participates in a preferred lender | | | | | | Chapter 6 | arrangement with each lender; and | | | | | | | (3) a notice that a family does not | | | | | | | have to borrow from a lender on the | | | | | | | list. At minimum a list must have at | | | | | | | least two private education lenders. | | | | | Private Loan | HEA Sec. 487 | Institutions that provide information | Prior to | Website, | Prospective | | Disclosures | (a)(28); HEA | on private education loans must | borrowing | electronic | borrowers | | | Sec. 151-155; | provide the following information to | | media, | | | | 34 CFR 601.2; | borrowers: (1) information required | Upon request | publications, or | | | | 34 CFR 601.11; | under the Truth in Lending Act; (2) | for self- | mailings | | | | 34 CFR 601.30; | a notice that a borrower may qualify | certification | | | | | 34 CFR 668.14 | for Title IV, HEA loans and other | form | | | | | (b)(29); FSA | financial aid; and (3) a notice that | | | | | | Handbook | the terms and conditions of Title IV, | | | | | | Volume 2, | HEA loans may be more favorable | | | | | | Chapter 6 | than the private loan. Institutions | | | | | | | must also provide the self-
certification form for private
education loans to any student who
requests the form. | | | | |------------------------|--|---|-------------------------|--|------| | State Grant Assistance | HEA Sec. 487
(a)(9); 34 CFR
668.14 (b)(11) | An institution must inform all eligible borrowers about the availability and eligibility for state grant assistance. | By point of application | Website,
electronic
media,
publications, or
mailings | Loan |